TASKING SLR MEASUREMENTS TO THE GNSS SATELLITES: PATH TOWARDS THE 1MM ACCURATE AND 0.1MM/YEAR TRF FRAME International Technical Laser Workshop on SLR Tracking of GNSS Constellations September 14-19, 2009 Metsovo, Greece ## Need for SLR measurements of the GNSS Constellations - TRF Accuracy has been deemed necessary for a great many disciplines - Accuracy at 1 mm and 0.1 mm/year is the goal - Validation metric needed for this level of accuracy - SLR TRF to be defined using LAGEOS - Accuracy of SLR used to: - Constrain the TRF - Constrain channel effects with multiple RF frequencies - Diagnosis systematic behavior between GNSS transmitters and receivers - Monitor clock performance and 1 cpr orbit errors - Augment force model validation and development - Monitor Eclipse behavior - Confirm attitude assumptions - SLR is NOT required for use in routine / operational RF derived orbit and clock products #### **SLR Tasking Requirements** - Tasking schedule is well agreed upon in advance - SLR resources are finite - Only a few S/C of the Constellation use in any one week - Measurements not coordinated with the ILRS network are of little benefit to the global solutions - SLR Observation Spans are fixed to Engineering Goals - Typically 1.5 to 2 Days for Constellation Revisit Tasking - Tied explicitly to GPS weeks - Repeat at specific Beta Prime Seasons - Focus on specific achievable observations and comparisons and constraints to the RF products - Weather outages are handled via redundancy built in to plan no abnormal scheduling needed - SLR measurements are driven by ability to achieve a Normal Point - Routinely achieve at Elevations above 20 degrees requested (low as practical) - Must not adversely impact the ILRS tasking on LEO and LAGEOS commitments - More frequent than one normal point per half hour is not a strong driver to global solution accuracy - SLR sites local ties to GNSS - Routinely revisited with ACCURACY and Repeatability better than 1 mm - Observe all the future RF frequencies #### **Implementation** - Constellation is revisited periodically - Each Plane (of 6 for GPS and of 3 for Galileo) is Tasked for one week - S/C in a Plane are chosen for specific days - Anchor S/C is selected based on maximum night observing and local weather probability over the whole network - Anchor is used for first and last days with 1.5 to 2.0 day observation spans - Non-Adjacent s/c are selected to task remaining days with 1.5 day observation spans - Permits overlap as half the network is redundant with respect to one plane - Permits the observation of 6 s/c in one week - Between dedicated weeks long arc single s/c observations are planned - Similar to today's tasking of GPS 35/36, Glonass (only 3 of many) and the Several Week campaigns on GVA and GVB - Driven by measurement data needed (ie. clock characterization needs at least 10 days of obs) ## GNSS Documentation Provided to ILRS and Analysts - Documentation for each Retroreflector equipped S/C - SLR tray center of mass to the Optical Phase Center Model as a function of Incident Angle - SLR Tray center of mass to S/C center of mass - RF phase centers to S/C center of mass - Retroreflector optical coatings are known ## Scheduling Goals: Short and Long Observations - Short Observation Span Goals - Less than 2 day duration - Validation of within a Plane at same Beta Prime - Choose same geometry for each member of the plane - Validation of RF transmitter location - May require intra plane tasking - Validation of Clock performance across members of constellation - RF Channel Effects - Direct measurements may require observations denser than 0.5 hr - Validation across Planes - Revisit the SLR network geometry the same - Exploit different Beta Prime orbits at same epoch - Multi-Week Observation Span Goals - Long (>7 day) duration requires coordinated scheduling - Clock characterization - Non Conservative Force Model Tuning - Eclipse Monitoring - SLR raw data desirable ## Intensive Tracking: Regional Model Validation - Regional Model Validation using intensive regional tracking is likely unnecessary - Benefits: - Revisit all S/C in constellation possible use for ionospheric mapping? - Achieves Closure on all models - Tradeoffs: - Difficult to coordinate with other satellite taskings - Combination with other datasets will give similar results - Impacts resource commitments - Recommendation: Follow short duration tasking and multiweek tasking as stated on previous chart ## Sample ILRS GNSS Ranging Schedule: Six plane constellation example Week in Solar Season | Week |-------------|------|-------------|-------|-------------|-------|-------------|-------| | 1-6 | 7-13 | 14-19 | 20-26 | 27-32 | 33-39 | 40-45 | 46-52 | | GNSS
SLR | | GNSS
SLR | | GNSS
SLR | | GNSS
SLR | | | | | <u>Day 1</u> | <u>Day</u> | <u>2</u> | Day 3 | | Day 4 | | <u>Day 5</u> | | Day 6 | | <u>Day 7</u> | |--------|---------|--------------|------------|----------|-------|-------|--------|-------|--------------|-------|-------|-------|--------------| | Week 1 | Plane 1 | P1SV: | ISV1 | | 5V2 | P19 | SV3 | P1SV4 | | P1SV5 | | P1SV1 | | | Week 2 | Plane 2 | P2SV: | P2SV1 | | P2SV2 | | SV3 P2 | | 5V4 | P2SV5 | | P2SV1 | | | Week 3 | Plane 3 | P3SV: | /1 P | | 5V2 | P3SV3 | | P3SV4 | | P3SV5 | | P3SV1 | | | Week 4 | Plane 4 | P4SV: | 1 P4: | | 5V2 | P4SV3 | | P4SV4 | | P4SV5 | | P4SV1 | | | Week 5 | Plane 5 | P5SV: | 1 | P59 | 5V2 | P59 | SV3 | P59 | P5SV4 | | SV5 | | P5SV1 | | Week 6 | Plane 6 | P6SV: | 1 | P69 | 5V2 | P69 | P6SV3 | | P6SV4 P6 | | SV5 | | P6SV1 | Note: SV1 for each plane is chosen by optimizing the weekly schedule for the SV with the most nighttime availability #### **Analysis Drives Schedule** - GPS repeat Ground Track induces systematics in the SLR site overflights - Requires sampling across multiple planes to confirm no trends / biases - Minimum of 2/3 of planes in constellation - Day and Night ranging required to sample various beta prime seasons for a plane - Intra Plane validation: - Requires a minimum of 2 s/c in a <u>balanced</u> constellation - Temporal sampling may require more than 2 per plane real constellations are not balanced - Recommend minimum of 4 s/c per plane in a realistic, <u>unbalanced</u> constellation - Asymmetric ground network can bias collection on suborbit basis - Susceptible to the GPS repeat ground track - Galileo ground track varies and longer fit span needed to constrain cross track component #### **Additional Thoughts** - Retroreflector array will provide greater response to current GPS satellites. - Current consideration is same design as ETS-VIII, performing nominally - ETS-VIII at GEOStationary orbit, ~36,000 km orbit - GPS significantly lower, thus greater response. - Other solutions being considered. - Constellation will be populated over a period of years - To achieve most benefit, need to get retroreflectorequipped S/C launched in early part of constellation population - High likelihood that constellation will not be symmetric (implementation unlikely to adhere to baseline)